Neurobiology of Addiction Dr. Leo Kadehjian Palo Alto, California ### Mother Nature vs. Chemists Stimulants Sedatives Caffeine Amphetamines Ethanol Barbiturates Nicotine MDMA Benzodiazepines Cocaine Methaqualone Ephedrine Khat Hallucinogens Opiates Morphine (Heroin) Mescaline (LSD) Codeine (Oxy-, Hydro-) Psilocybin PCP Methadone, LAAM Marijuana Fentanyls Meperidine | Reward
Reinforcement | ↑ DA | |--|--| | Tolerance
Sensitization
Dependence | ↑ ↓ Receptor regulation ↑ ↓ 2nd messengers ↑ ↓ Gene expression | | ↓
Withdrawal
↓ | ↑ NA, ↑ Glu, ↓ DA, ↓ 5-HT
↑ Stress factors | | Craving
Stress
Relapse | ↑ Stress factors
Synaptic adaptations ? | | | Nestler and Aghajanian, 1997 | | Drug Dependence, A Chronic Medical Illness | | | | | |--|--|-------------------------|--------------------|--| | | Heritability | Treatment
Compliance | Relapse
Rates | | | Diabetes | .8 Type II
.3–.55 Type I | <60% Type I | 30–50% Type I | | | Hypertension | .255 | <40% | 50-70% | | | Asthma | .36–.7 | <40% | 50-70% | | | Drug Abuse | .61 nicotine (m,f)
.55 alcohol (m)
.52 marijuana (f)
.34 heroin (m) | 40–60% | 40–60% | | | | | A. McL | ellan et al., 2000 | | ### Neurotransmitters 100,000 1,000 Amino acids Monoamines Peptides Glutamate Noradrenaline Enkephalins Adrenaline Substance P Aspartate GABA Dopamine Insulin Glycine Serotonin Vasopressin Histamine Oxytocin Acetylcholine Many others ### Dopamine - ► Parkinson's disease (deficit) - ► Schizophrenia (excess) - ▶ Role in reward circuits (1954) Nicotine alcohol marijuan Nicotine, alcohol, marijuana cocaine, morphine, amphetamines ### Dopamine and Behavioral Control "In addition, dopamine effects in the PFC may impair the ability of the addicted person to suppress prepotent drug-seeking behavior." "Because these drugs directly engage dopamine-mediated reinforcement learning signals, they generate a feedback loop that reinforces behavior leading to drug consumption, establishing a vicious cycle of action and learning that explains the compulsive nature of drug addiction." "In this framework, the addicted person's PFC can no longer even categorize decision problems correctly, much less regain control over the choices that their nervous systems deem valuable." P. Read Montague et al., 2004 ## Serotonin - ▶ Generally inhibitory - ▶ Site of action for LSD, hallucinogens - ▶ Role in aggression, violence, suicide, depression, alcoholism, cocaine use - ▶ Neurons damaged by MDMA, fenfluramine Addiction: Compulsion to seek drug Loss of control Negative emotional state, withdrawal 3 Stages: Binge, intoxication Ventral tegmentum, ventral striatum Negative affect, withdrawal Extended amygdala Preoccupation, craving Craving OFC, PFC, dorsal striatum, basolateral amygdala, hippocampus, insula Poor inhibitory control Cingulate gyrus, DLPFC, inferior FC G. Koob and N. Volkow, 2010 ## Impulsivity — Compulsivity Positive reinforcement drives behavior Unplanned reactions without regard to negative consequences Negative reinforcement drives behavior Continued use despite adverse consequences ## Prefrontal Cortex Circuits in Addiction Impaired inhibition control, impaired decisionmaking ▶ Dorsolateral prefrontal cortex Goal identification, selection, reward processing, guiding behaviors ▶ Orbitofrontal cortex Decisionmaking, impulsivity, behavioral disinhibition, drug seeking despite adverse consequences, compulsive repetitive behaviors ▶ Anterior cingulate cortex Assessment of consequences, error and conflict detection J. Feil et al., 2010 # **Variation in motivational control over reward cues* "Therefore, it is possible to predict, before any drug experience, which rats will find drug cues more desirable, will exhibit greater motivation to take drugs, and will be more likely to relapse." ▶ Neurobiological differences, DA ▶ Heritable ▶ Influenced by early life experiences **Susceptibility to impulse-control disorders:* ▶ Genetic ▶ Epigenetic ▶ Environmental ▶ Neural systems **B. Saunders et al., 2013 | Serotonin, Genes, Adverse Childhood Environment, and Violence | | | |---|-------------------------|--| | | Odds ratio for violence | | | Adverse childhood environment | 4.1 (2.6–6.5) | | | MAO-A short vs. long allelles | 2.3 (1.1–4.7) | | | 5HTTLPR * adverse childhood environment | 0.2 (0.1–0.4) | | | No vs. history of substance abuse | 0.5 (0.2–1.0) | | | No vs. history of personality disorder | 0.9 (0.4–1.9) | | | | A. Reif et al., 2007 | | | | Treatment | |--------------|-----------------| | Antagonists | Agonists | | Disulfiram | Methadone, LAAM | | Naloxone | Buprenorphine | | Antibodies ? | GHB? | | Vaccines? | Anti-craving | | Enzymes ? | Naltrexone | | | Acamprosate | | | γ-vinyl-GABA ? | ## Does neuroscience undermine the role of personal responsibility for development of and recovery from addiction? Examined effect of exposure to neuroscience on counselor views n = 231 NAADAC counselors from 44 states For those with more exposure to neuroscience: - ► Development: Biofactors even more influential - ▶ Recovery: Personal responsibility even more influential (!?) T. Steenbergh et al., 2012